Organization of Course

INTRODUCTION

- 1. Course overview
- 2. Air Toxics overview
- 3. HYSPLIT overview

HYSPLIT Theory and Practice

- 4. Meteorology
- 5. Back Trajectories
- 6. Concentrations / Deposition
- 7. HYSPLIT-SV for <u>semivolatiles</u> (e.g, PCDD/F)
- 8. HYSPLIT-HG for mercury

Overall Project Issues & Examples

- 9. Emissions Inventories
- 10. Source-Receptor Post-Processing
- 11. Source-Attribution for Deposition
- 12. Model Evaluation
- 13. Model Intercomparison
- 14. Collaboration Possibilities

Running and Mapping a Single Back-Trajectory using the Graphical User Interface (GUI)

into

"c:\hysplit4\working"

Select Time
Label Interval **
(UTC) = 1

Select
Vertical
Coordinate =
"Meters –agl"

Click "Execute Display"

NOAA HYSPLIT MODEL Backward trajectory ending at 1500 UTC 03 Aug 08 EDAS Meteorological Data

- M metallurgical facility
- A chlor-alkali
- W waste incinerator
- E coal-fired electric generator
- R petroleum refining
- O oil-fired electric generator
- P pulp and paper
- G natural-gas-fired electric generator

If there is time, we can vary the trajectory setup

(and then rerun the trajectory)

and/or vary the

trajectory display features and look at how the trajectory changes...

What does the Graphical User Interface (GUI) actually do?

■ Writes a "control" file and other input files as needed, setup.cfg

□ Runs the HYSPLIT Trajectory Model which reads the control file and other input files

□ Runs the "Trajplot" Display Program, according to the user's preferences

Running and Mapping a Single Back-Trajectory from the DOS Command Line

If a CONTROL file is present in the working directory, then HYSPLIT will read it and run a trajectory according to this file's specifications

```
starting year, month, day, hour (UTC) -- 08 08 03 15
 number of starting locations -- 1
 lat, long, height (m-agl) for each location -- 20.25 -103.05 200.0
hours to run trajectory (if < 0, then backward) -- -24
 vertical motion option (0:data, ...) -- 0
 model top (meters) -- 10000.0
  number of meteorological data files to use -- 2
 location of first file -- C:/hysplit4/metdata/
 name of first file -- edas.aug08.001
 location of next file -- C:/hysplit4/metdata/
 name of next file -- edas.jul08.002
 location of output (./ = working directory) -- ./
 name of trajectory endpoints file -- tdump
```

Open a DOS Command Prompt Window:
 Start, All Programs, Accessories, Command Prompt

■ Navigate to c:\hysplit4\working_02:


```
cd\ [enter]
cd c:\hysplit4\working_02 [enter]
dir [enter]
```


- ☐ The files in this directory are equivalent to the files that were just created in the working directory by our actions with the GUI
- The files were copied for you to this new folder for the next exercise

```
Command Prompt (2)
Microsoft Windows XP [Version 5.1.2600]
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\markc>cd\
C:\>cd c:\hysplit4\working_02
C:\hysplit4\working_02>dir
 Volume in drive C has no label.
Volume Serial Number is AC24-774F
 Directory of C:\hysplit4\working_02
08/21/2009
 06:14 PM
 <DIR>
08/21/2009
 06:14 PM
 <DIR>
08/21/2009
 03:50 AM
 271 ASCDATA.CFG
08/21/2009
 03:51 AM
 144 CONTROL
08/21/2009
 793 stationplot.cfg
 03:20 AM
08/21/2009
 06:09 PM
 298 TRAJ.CFG
 4 File(s)
 1,506 bytes
 2 Dir(s) 114,888,302,592 bytes free
C:\hysplit4\working_02>
```

```
Command Prompt (2)
 _ 🗆 ×
C:\hysplit4\working_02>..\exec\hyts_std
 HYSPLIT49 (Feb 2009) - Initialization
 Calculation Started ... please be patient
 Percent complete:
 Percent complete:
 8.3
 Percent complete:
 12.5
 Percent complete:
 Percent complete:
 Percent complete:
 Percent complete:
 Percent complete:
 33.3
 Percent complete:
 66.7
 Percent complete:
 Percent complete:
 Percent complete: 79.2
 Percent complete:
 Percent complete:
 Percent complete:
 Percent complete: 95.8
 Percent complete: 100.0
 Complete Hysplit
C:\hysplit4\working_02>dir
Volume in drive C has no label.
Volume Serial Number is AC24-774F
 Directory of C:\hysplit4\working_02
08/21/2009 06:33 PM
 <DIR>
08/21/2009
 06:33 PM
 <DIR>
08/21/2009
 03:50 AM
 271 ASCDATA.CFG
08/21/2009
 03:51 AM
 144 CONTROL
08/21/2009
 8,244 MESSAGE
 06:33 PM
08/21/2009
 03:20 AM
 793 stationplot.cfg
08/21/2009
08/21/2009
 06:33 PM
 2,539 tdump
 298 TRAJ.CFG
 06:33 PM
 12,289 bytes
 6 File(s)
 2 Dir(s) 114,888,114,176 bytes free
C:\hysplit4\working_02>_
```

Open up the file tdump in Notepad

☐ Invoke TRAJPLOT.exe trajectory mapping program with no arguments to see its "USAGE" ...\exec\trajplot [enter]

```
Command Prompt (2)
 _ | 🗆 | ×
C:\hysplit4\WORKIN~2>..\exec\trajplot
USAGE: trajplot -[options (default)]
 -a[GIS output: (0)-none 1-GENERATE 3-Google Earth]
 -e[End hour to plot: #, (all) ]
 -f[Frames: (0)-all files on one 1-one per file]
 -g[Circle overlay: ( )-auto, #circ(4), #circ:dist_km]
 -h[Hold map at center lat-lon: (source point), lat:lon]
 -i[Input files: name1+name2+... or +listfile or (tdump)]
 -j[Map background file: (arlmap) or shapefiles.txt]
 -k[Kolor: 0-B&W, (1)-Color, N:colortraj1,...colortrajN]
 1=red, 2=blue, 3=green, 4=cyan, 5=magenta, 6=yellow, 7=olive
  -[[Label interval: ... -12, -6, 0, (6), 12, ... hrs
 <0=with respect to traj start, >0=synoptic times)]
 -L[LatLonLabels: none=0 auto=(1) set=2:value(tenths)]
 -m[Map proj: (0)-Auto 1-Polar 2-Lambert 3-Merc 4-Cylegu]
 -o[Output file name: (trajplot.ps)]
 -p[Process file name suffix: (ps) or process ID]
 -s[Symbol at trajectory origin: 0-no (1)-yes]
  -v[Vertical: 0-pressure (1)-agl, 2-theta 3-meteo 4-none]
  -z[Zoom factor: 0-least zoom, (50), 100-most zoom]
NOTE: leave no space between option and value
C:\hysplit4\WORKIN~2>_
```

□ Now run TRAJPLOT.exe program "for real" with a few simple arguments:


```
..\exec\trajplot -a3 -v1 -itdump [enter]
```

- -a3 gives Google Earth KML file output
- -v1 gives vertical output in meters above ground level
- -itdump tells program to use tdump as the trajectory endpoints file


```
Command Prompt (2)
C:\hysplit4\working_02>..\exec\trajplot -a3 -v1 -itdump
Started Trajectory Drawing (Version: February 2009)
 Complete Traiplot
C:\hysplit4\working_02>dir
Volume in drive C has no label.
Volume Serial Number is AC24-774F
Directory of C:\hysplit4\working_02
 07:44 PM
08/21/2009
 <DIR>
08/21/2009 07:44 PM
 <DIR>
08/21/2009 03:50 AM
 271 ASCDATA.CFG
08/21/2009 03:51 AM
 144 CONTROL
08/21/2009 07:44 PM
 22,304 HYSPLITtraj_ps_01.kml
08/21/2009 06:33 PM
 8,244 MESSAGE
08/21/2009 03:20 AM
 793 stationplot.cfg
08/21/2009 06:33 PM
 2,539 tdump
08/21/2009 06:33 PM
 298 TRAJ.CFG
08/21/2009
 07:44 PM
 80,565 trajplot.ps
 8 File(s)
 115,158 bytes
 2 Dir(s) 114,887,069,696 bytes free
C:\hysplit4\working_02>
```

There are two new files present:

- Trajplot.ps
- HYSPLITtraj_ps_01.kml

NOAA HYSPLIT MODEL
Backward trajectory ending at 1500 UTC 03 Aug 08
EDAS Meteorological Data

Now Double Click on KML file, if Google Earth has been installed

 You can see this can all be done from the <u>Command Line</u>

☐ It can also be done using a DOS Batch File

Has anyone had experience using DOS Batch Files?

Running and Mapping a Single Back-Trajectory with a DOS Batch File

TRAJ RUN 03.bat

```
@ECHO OFF
rem starting time
ECHO 08 08 03 15
 > CONTROL.txt
rem number of starting locations
 >> CONTROL.txt
ECHO 1
rem lat, long, height of start location
ECHO 20.25 -103.05 200.0 >> CONTROL.txt
rem number of hours to run trajectory
ECHO -24
 >> CONTROL.txt
rem vertical motion option
 (0:data 1:isob 2:isen 3:dens 4:sigma 5:diverg 6:eta)
rem
ECHO 0
 >> CONTROL.txt
rem model top
ECHO 10000.0
 >> CONTROL.txt
rem number of meteorological data files
ECHO 2
 >> CONTROL.txt
rem location and name of first met file
ECHO C:/hysplit4/metdata/ >> CONTROL.txt
ECHO edas.aug08.001
 >> CONTROL.txt
rem location and name of second met file
ECHO C:/hysplit4/metdata/ >> CONTROL.txt
ECHO edas.jul08.002
 >> CONTROL.txt
rem location and name of trajectory endpoints output file
ECHO ./
 >> CONTROL.txt
ECHO tdump
 >> CONTROL.txt
```

TRAJ_RUN_03.bat (continued)

```
rem delete earlier CONTROL if present
del CONTROL.

rem copy new file to "control"
copy CONTROL.txt control.

rem run hysplit trajectory model (it will use "control."
 ..\exec\hyts_std.exe

rem run trajplot to map the trajectory
 ..\exec\trajplot -itdump -a3 -v1
```

```
_ 🗆 ×
Command Prompt (2)
C:\hysplit4\working_03>TRAJ_RUN_03
1 file(s) copied.
HYSPLIT49 (Feb 2009) - Initialization
Calculation Started ... please be patient
 Percent complete: 4.2
Percent complete: 8.3
Percent complete: 12.5
Percent complete: 16.7
 Percent complete: 20.8
 Percent complete: 25.0
Percent complete: 29.2
Percent complete: 33.3
Percent complete: 37.5
 Percent complete: 41.7
Percent complete: 45.8
Percent complete: 50.0
Percent complete: 54.2
 Percent complete: 58.3
Percent complete: 62.5
Percent complete: 66.7
Percent complete: 70.8
Percent complete: 75.0
Percent complete: 79.2
Percent complete: 83.3
Percent complete: 87.5
Percent complete: 91.7
Percent complete: 95.8
Percent complete: 100.0
Complete Hysplit
Started Trajectory Drawing (Version: February 2009)
Complete Trajplot
C:\hysplit4\working_03>dir
Volume in drive C has no label.
Volume Serial Number is AC24-774F
Directory of C:\hysplit4\working_03
08/21/2009 09:07 PM
 <DIR>
08/21/2009 09:07 PM
 <DIR>
08/21/2009 09:07 PM
 157 control
08/21/2009 09:07 PM
 157 CONTROL.txt
08/21/2009 09:07 PM
 22,304 HYSPLITtraj_ps_01.kml
08/21/2009 09:07 PM
 8,244 MESSAGE
08/21/2009 09:07 PM
 2,539 tdump
08/21/2009 09:07 PM
 298 TRAJ.CFG
08/21/2009 09:07 PM
 76,992 trajplot.ps
08/21/2009 09:06 PM
 1,391 TRAJ_RUN_03.bat
 1,391 TRAJ_RUN_03.bat.bak
08/21/2009 08:51 PM
 113,473 bytes
 9 File(s)
 2 Dir(s) 114,866,348,032 bytes free
```

Running and Mapping a Single Back-Trajectory with a DOS Batch File with Replaceable Parameters

```
@ECHO OFF
rem parameter #1: start year (UTC)
rem parameter #2: start month (UTC)
rem parameter #3: start day (UTC)
rem parameter #4: start hour (UTC)
rem parameter #5: run name
rem parameter #6: metfile 1
rem parameter #7: metfile 2
rem parameter #8: metfile 3
rem starting time
ECHO %1 %2 %3 %4
 > CONTROL.txt
rem number of starting locations
ECHO 1
 >> CONTROL.txt
rem lat, long, height of start location
ECHO 20.25 -103.05 200.0 >> CONTROL.txt
rem number of hours to run trajectory
ECHO -24
 >> CONTROL.txt
rem vertical motion option
 (0:data 1:isob 2:isen 3:dens 4:sigma 5:diverg 6:eta)
rem
ECHO 0
 >> CONTROL.txt
rem model top
ECHO 10000.0
 >> CONTROL.txt
```


```
rem number of meteorological data files
ECHO 3
 >> CONTROL.txt
rem location and name of first met file
ECHO C:/hysplit4/metdata/ >> CONTROL.txt
ECHO %6
 >> CONTROL.txt
rem location and name of second met file
ECHO C:/hysplit4/metdata/ >> CONTROL.txt
ECHO %7
 >> CONTROL.txt
rem location and name of third met file
ECHO C:/hysplit4/metdata/ >> CONTROL.txt
ECHO %8
 >> CONTROL.txt
rem location and name of trajectory endpoints output file
ECHO ./
 >> CONTROL.txt
ECHO tdump.txt
 >> CONTROL.txt
rem delete earlier CONTROL if present
del CONTROL.
rem copy new file to "control"
rename CONTROL.txt control.
rem run hysplit trajectory model, using "control."
..\exec\hyts std.exe
rem run trajplot to map the trajectory
..\exec\trajplot -itdump -a3 -v1
```


```
rem now rename all files with run name identifier
rename tdump.txt %5.tdp
rename message. %5.msg
rename trajplot.ps %5.ps
rename control. %5.ctl
rename HYSPLITtraj ps 01.kml %5.kml
rename TRAJ.CFG %5.cfg
rem now create folder for key files
mkdir temp
rem now move all key files into this folder
move %5.* temp
rem now rename folder to run name
rename temp %5
```

```
TRAJ_RUN_04.bat

call TRAJ_SET_04
8 08 03 15

LC_UTC_2008_08_03_15
edas.jul08.002
edas.aug08.001
edas.aug08.002
```


TRAJ_SET_04 is the batch file we were just discussing

It is "called" from the batch file: TRAJ_RUN_04.bat

Type "TRAJ_RUN_04" at the command prompt in working_04, and the batch file does everything!


```
- □ ×
 Command Prompt (2)
C:\hysplit4\working_04>TRAJ_RUN_04
Could Not Find C:\hysplit4\working_04\CONTROL.
HYSPLIT49 (Feb 2009) - Initialization
 Calculation Started ... please be patient Percent complete: 4.2
 Percent complete:
 Percent complete: 91.7
 Percent complete: 95.8
 Percent complete: 100.0
 Complete Hysplit
 Started Trajectory Drawing (Version: February 2009)
 Complete Trajplot
C:\hysplit4\working_04\LC_UTC_2008_08_03_15.cfg
c:\hysplit4\working_04\LC_UTC_2008_08_03_15.ctl
c:\hysplit4\working_04\LC_UTC_2008_08_03_15.kml
c:\hysplit4\working_04\LC_UTC_2008_08_03_15.ms
c:\hysplit4\working_04\LC_UTC_2008_08_03_15.ms
c:\hysplit4\working_04\LC_UTC_2008_08_03_15.ps
C:\hysplit4\working_04\\c_UTC_2008_08_03_15.tdp
C:\hysplit4\working_04>dir
 Volume in drive C has no label.
 Volume Serial Number is AC24-774F
 Directory of C:\hysplit4\working_04
08/21/2009
 10:29 PM
08/21/2009
 10:29 PM
 <DIR>
08/21/2009
 271 ASCDATA.CFG
 03:50 AM
08/21/2009
 10:29 PM
 LC_UTC_2008_08_03_15
 <DIR>
08/21/2009
08/21/2009
 03:20 AM
 793 stationplot.cfg
 10:29 PM
 99 TRAJ_RUN_04.bat
08/21/2009
 10:09 PM
 1,838 TRAJ_SET_04.bat
 4 File(s)
 3,001 bytes
 3 Dir(s) 114,865,123,328 bytes free
```


Greater than ~20km from the source, if the forward trajectory from the source is within the PBL, then the source can impact the measurement site, even if the trajectory endpoint near the site is not at the height of the sampler... This is because the PBL is relatively well-mixed during the day.

At night, the Planetary Boundary Layer (PBL) is generally much shallower		
Emissions from an relatively low stack may be emitted within the PBL		
But, if the pollutant dry deposits relatively rapidly (e.g., reactive gaseous mercury ("RGM"), by the time the plume reaches the receptor, there may be little pollutant left		

Height of Planetary Boundary Layer (PBL) At Night

□ What are the implications of these ideas for backtrajectories?
 □ What HEIGHT should one start a back-trajectory?
 □ If you start very low to the ground, at the sampler height, the trajectory program does not work well... the trajectories hit the ground and stop
 □ "best" starting height for back-trajectories may be

from the middle of the Planetary Boundary Layer

H = 0.5 * PBL

"Hands On" HYSPLIT Modeling Exercise #5

Running and Mapping a Multiple
Back-Trajectories with a DOS Batch File
with Replaceable Parameters with
variations in the SETUP.CFG file, e.g.,
specifying starting height as fraction of
the Planetary Boundary Layer

```
setup_cfg_frac_pbl.txt

&SETUP

KMSL=2
/
```

- ☐ IF SETUP.CFG Namelist file is present, then HYSPLIT will use it.
- ☐ If not, then HYSPLIT will just use DEFAULT values for these parameters
- □ The SETUP.CFG file contains parameters that are less frequently changed, as opposed to the CONTROL file which contains more basic run information

We will add the following statement into the "set" batch file:

copy setup_cfg_frac_pbl.txt setup.cfg

And then specify heights as fraction of boundary layer, e.g., 0.5

These are new elements of the TRAJ_SET file, now in TRAJ_SET_05.bat
The rest of the batch file is essentially the same

The "run" batch file that calls this "set" file is the same

```
_ 🗆 ×
Command Prompt (2)
C:\hysplit4\working_05>
C:\hysplit4\working_05>TRAJ_RUN_05
Could Not Find C:\hysplit4\working_05\setup.cfg
 1 file(s) copied.
Could Not Find C:\hysplit4\working_05\CONTROL.
HYSPLIT49 (Feb 2009) - Initialization
 NOTICE: using namelist file
SETUP.CFG
Calculation Started ... please be patient
 4.2
Percent complete:
Percent complete:
 8.3
Percent complete: 12.5
Percent complete: 16.7
Percent complete: 20.8
Percent complete:
 25.0
Percent complete: 29.2
Percent complete: 33.3
Percent complete: 37.5
Percent complete: 41.7
Percent complete: 45.8
Percent complete:
 50.0
 54.2
Percent complete:
Percent complete:
 58.3
Percent complete: 62.5
Percent complete: 66.7
Percent complete: 70.8
Percent complete: 75.0
Percent complete: 79.2
Percent complete: 83.3
Percent complete: 87.5
Percent complete: 91.7
Percent complete: 95.8
Percent complete: 100.0
Complete Hysplit
Started Trajectory Drawing (Version: February 2009)
Complete Trajplot
C:\hysplit4\working_05\w5_UTC_2008_08_03_15.cfg
C:\hysplit4\working_05\w5_UTC_2008_08_03_15.ctl
C:\hysplit4\working_05\w5_UTC_2008_08_03_15.kml
C:\hysplit4\working_05\w5_UTC_2008_08_03_15.msg
C:\hysplit4\working_05\w5_UTC_2008_08_03_15.ps
C:\hysplit4\working_05\w5_UTC_2008_08_03_15.sfg
C:\hysplit4\working_05\w5_UTC_2008_08_03_15.tdp
C:\hysplit4\working_05>
```

NOAA HYSPLIT MODEL
Backward trajectories ending at 1500 UTC 03 Aug 08
EDAS Meteorological Data

"Hands On" HYSPLIT Modeling Exercise #6

Running and Mapping a Multiple **Back-Trajectories with a DOS Batch File** with Replaceable Parameters with variations in the SETUP.CFG file, e.g., specifying starting height as fraction of the Planetary Boundary Layer, with a range of starting times (in this example, each hour of one day)

```
mkdir results
call TRAJ SET 06
 w6 n001 UTC 2008 08 03 01
 edas.jul08.002 edas.aug08.001 edas.aug08.002
 08
 80
 03
 01
call TRAJ SET 06
 08
 08
 03
 02
 w6 n002 UTC 2008 08 03 02
 edas.jul08.002 edas.aug08.001 edas.aug08.002
 03
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 03
 w6 n003 UTC 2008 08 03 03
call TRAJ SET 06
 08
 08
 03
 04
 w6 n004 UTC 2008 08 03 04
 edas.jul08.002 edas.aug08.001 edas.aug08.002
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 03
 05
 w6 n005 UTC 2008 08 03 05
 03
 w6 n006 UTC 2008 08 03 06
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 06
call TRAJ SET 06
 03
 07
 edas.jul08.002 edas.aug08.001 edas.aug08.002
 08
 08
 w6 n007 UTC 2008 08 03 07
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 03
 80
 w6 n008 UTC 2008 08 03 08
call TRAJ SET 06
 08
 08
 03
 09
 w6 n009 UTC 2008 08 03 09
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 03
 10
 edas.jul08.002 edas.aug08.001 edas.aug08.002
 08
 08
 w6 n010 UTC 2008 08 03 10
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 03
 11
 w6 n011 UTC 2008 08 03 11
 08
 03
 12
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 w6 n012 UTC 2008 08 03 12
call TRAJ SET 06
 03
 13
 edas.jul08.002 edas.aug08.001 edas.aug08.002
 08
 08
 w6 n013 UTC 2008 08 03 13
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 03
 14
 w6 n014 UTC 2008 08 03 14
 03
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 15
 w6 n015 UTC 2008 08 03 15
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 03
 16
 08
 w6 n016 UTC 2008 08 03 16
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 03
 17
 w6 n017 UTC 2008 08 03 17
 08
 03
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 18
 w6 n018 UTC 2008 08 03 18
call TRAJ SET 06
 08
 08
 03
 19
 w6 n019 UTC 2008 08 03 19
 edas.jul08.002 edas.aug08.001 edas.aug08.002
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 03
 20
 w6 n020 UTC 2008 08 03 20
 03
 21
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 w6 n021 UTC 2008 08 03 21
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 03
 22
 w6 n022 UTC 2008 08 03 22
 08
 edas.jul08.002 edas.aug08.001 edas.aug08.002
call TRAJ SET 06
 08
 08
 03
 23
 w6 n023 UTC 2008 08 03 23
call TRAJ SET 06
 08
 w6 n024 UTC 2008 08 03 24
 edas.jul08.002 edas.aug08.001 edas.aug08.002
```

copy organize.bat results
cd results
organize

Changes to "set" batch file

```
rem will add arguments to try to keep projection fixed
rem so each map can be compared more easily
rem and also adding shapefiles for better map background
rem -g0:200
rem -h20.0:-103.0
rem -jshapefiles.txt
..\exec\trajplot -itdump.txt -a3 -g0:200 -h20.0:-103.0 -v1
-jshapefiles.txt
```

```
rem mkdir temp
rem move %5.* temp
rem rename temp %5
```

Statements now commented out, because:

move %5.* results

Will be organizing things differently...
don't want one folder for each run,
But want one folder for each type of output file

☐ Another mapping option is to specify a special pointer file, always called shapefiles.txt to replace the map background file arlmap in the -j command line option (see above). ☐ This file would contain the name of one or more shapefiles that can be used to create the map background. ☐ The line characteristics (spacing, thickness, color) can be specified for each shapefile following the format specified below: Record format: 'file.shp' dash thick red green blue file.shp = /dir/name of input shapefile in quotes dash = {0} for solid; {dashes}/in; <0 color fill thick = line thickness in inches (default = 0.0) Red Green Blue = RGB values (0.0 0.0 0.0 is black) Record example for default: 'arlmap.shp' 0 0.005 0.4 0.6 0.8

shapefiles.txt


```
'c:\hysplit4\shapefile_graphics\mexico_states.shp' 10 0.0001 1.0 0.0 0.0
'c:\hysplit4\shapefile_graphics\arlmap.shp' 0 0.1 0.0 0.0 0.0
'c:\hysplit4\shapefile_graphics\mexico_lakes.shp' -1 0.005 0.0 0.0 1.0
'c:\hysplit4\shapefile_graphics\mexico_rivers.shp' 0 0.005 0.0 0.0 1.0
```


Organize.bat

```
mkdir control
mkdir maps
mkdir tdump
mkdir google earth
mkdir message
mkdir traj cfg
mkdir setup_cfg
move *.ctl control
move *.ps maps
move *.tdp tdump
move *.kml google earth
move *.msg message
move *.cfg traj cfg
move *.sfg setup cfg
cd..
```

- □ run traj_run_06 from working_06 folder
- ☐ for convenience of viewing, all the postscript maps have been combined into one pdf file in the working_06 folder
- ☐ Here are a few of the maps, for UTC = 1300, 1500, and 1700

Some Additional Trajectory Examples

Episode Analysis

Beltsville Episode January 7, 2007

Although sometimes we see elevated RGM due to other factors

- □ oxidation of elemental mercury to form RGM (elemental mercury may be from "global background")
- ☐ atmospheric mixing processes

 (e.g., parcels of air from higher altitudes mix down to the ground)

Without atmospheric models, it is difficult to unravel the "reasons" for the mercury concentrations & deposition that we observe

Gridded Frequency Trajectory Statistics

Piney Measurement Site and Surrounding Region

Piney Measurement Site

with estimated 2002 emissions of total mercury

Air Emissions size/shape of symbol denotes amount of mercury emitted (kg/yr) 10 50 50 -100 100 -300 300 -500 500 - 1000 1000 - 3500 color of symbol denotes type of mercury source coal-fired power plants other fuel combustion waste incineration metallurgical manufacturing & other

Spatial distribution of hourly trajectory endpoint frequencies Entire year, Starting Height = ½ Planetary Boundary Layer with estimated 2002 emissions of reactive gaseous mercury

Piney Measurement Site

Air Emissions

size/shape of symbol denotes amount of mercury emitted (kg/yr)

- △ 5 **-** 10
- 0 10 50
- △ 50 **-** 100
- □ 100 **-** 300
- O 300 500
- **1000 3500**

color of symbol denotes type of mercury source

- coal-fired power plants
- other fuel combustion
- waste incineration
- metallurgical
 - manufacturing & other

Same 0.5 degree grid, but now look at differences...

Trajectory Endpoint Frequency Graphics showing the difference in grid frequencies between the trajectories corresponding to a given set of measurements and those for the entire year

0.5 degree lat/long regional grid

Starting height for all trajectories in this group = ½ planetary boundary layer height

Spatial distribution of hourly trajectory endpoint frequencies top 10% of daytime RGM vs. total year

with estimated 2002 emissions of reactive gaseous mercury

Piney Measurement Site

Air Emissions

size/shape of symbol denotes amount of mercury emitted (kg/yr)

- △ 5 10 ○ 10 - 50
- 0 10 50
- △ 50 **-** 100
- □ 100 300
- O 300 500
- **1000 3500**

color of symbol denotes type of mercury source

- coal-fired power plants
- other fuel combustion
- waste incineration
- metallurgical
- manufacturing & other

Spatial distribution of hourly trajectory endpoint frequencies bottom 10% of daytime RGM vs. total year

with estimated 2002 emissions of reactive gaseous mercury

Piney Measurement Site

Air Emissions

size/shape of symbol denotes amount of mercury emitted (kg/yr)

- △ 5 **-** 10
- 0 10 50
- △ 50 **-** 100
- □ 100 300
- O 300 500
- **1000 3500**

color of symbol denotes type of mercury source

- coal-fired power plants
- other fuel combustion
- waste incineration
- metallurgical
 - manufacturing & other

Now look at differences with 0.1 degree grid...

Trajectory Endpoint Frequency Graphics showing the difference in grid frequencies between the trajectories corresponding to a given set of measurements and those for the entire year

0.1 degree lat/long regional grid

Starting height for all trajectories in this group = ½ planetary boundary layer height

Spatial distribution of hourly trajectory endpoint frequencies top 10% of daytime RGM vs. total year

with estimated 2002 emissions of reactive gaseous mercury

0.1 degree lat/long regional grid

Air Emissions

size/shape of symbol denotes amount of mercury emitted (kg/yr)

Δ	5 -	10
0	10 -	50

color of symbol denotes type of mercury source

coal-fired power plants

waste incineration

Spatial distribution of hourly trajectory endpoint frequencies bottom 10% of daytime RGM vs. total year

with estimated 2002 emissions of reactive gaseous mercury

0.1 degree lat/long regional grid

Air Emissions

size/shape of symbol denotes amount of mercury emitted (kg/yr)

Δ	5 -	10
0	10 -	50

color of symbol denotes type of mercury source

coal-fired power plants

